

ශ්‍රී ලංකා ප්‍රජාතාන්ත්‍රික සමාජවාදී ජනරජයේ ගැසට් පත්‍රය
The Gazette of the Democratic Socialist Republic of Sri Lanka

අති විශේෂ EXTRAORDINARY

අංක 1966/13 – 2016 මැයි 10 වැනි අඟහරුවාදා – 2016.05.10

No. 1966/13 – TUESDAY, MAY 10, 2016

(Published by Authority)

PART III - LANDS

Title Registration

REGISTRATION OF TITLE ACT, No. 21 OF 1998

Declaration of Determination of the Commissioner of Title Settlement under Section 14

BY virtue of the powers vested in me under Section 14 of the Registration of Title Act, No.21 of 1998, I, the undersigned, hereby declare my determination as set out in the Schedule appended hereto in regard to the title to parcel of Land Nos.138 and 139 of Block 12, contained in the Cadastral Map No. 510401, situated in the Village of Mabodala, within the Grama Niladhari Division of No. 98 - Mabodala East in the Divisional Secretary's Division of Minuwangoda, in the District of Gampaha, in the Province of Western, referred to in Notice No. 51/0438 calling for claims to land parcels which was duly published in the Gazette No. 1763/18 of 20th June, 2012 in terms of Section 12 of the Registration of Title Act, No.21 of 1998.

K. A. K. RANJITH DHARMAPALA,
Commissioner of Title Settlement.

Land Title Settlement Department,
No. 1200/6, "Mihikatha Medura",
Rajamalwatta Road,
Battaramulla.
28th March, 2016.


SCHEDULE

<i>Parcel No.</i>	<i>Extent</i>	<i>Full Name/s of Owner/s and Address</i>	<i>National Identity Card No.</i>	<i>Extent Owned</i>	<i>Class and Nature of Title</i>	<i>Particulars regarding Mortgages pending Adjudication and Injunction</i>	<i>Particulars if subject to any form of special or personal law</i>
	<i>(Hectare)</i>						
138	0.0633	Amarasingha Gamaralage Gunasekara Amarasingha No. 379, Mabodala, Weyangoda	322760795v	Full	2nd Class	-	-
139	0.4112	Amarasingha Gamaralage Gunasekara Amarasingha No. 379, Mabodala, Weyangoda	322760795v	Full	2nd Class	-	-

05-780/1

REGISTRATION OF TITLE ACT, No. 21 OF 1998

Declaration of Determination of the Commissioner of Title Settlement under Section 14

BY virtue of the powers vested in me under Section 14 of the Registration of Title Act, No.21 of 1998, I, the undersigned, hereby declare my determination as set out in the Schedule appended hereto in regard to the title to parcel of Land Nos.20 of Block 01, contained in the Cadastral Map No. 510402, situated in the Village of Naiwala , within the Grama Niladhari Division of No. 99/1- Naiwala West in the Divisional Secretary's Division of Minuwangoda, in the District of Gampaha, in the Province of Western, referred to in Notice No. 51/0324 calling for claims to land parcels which was duly published in the Gazette No. 1720/10 of 24th August, 2011 in terms of Section 12 of the Registration of Title Act, No.21 of 1998.

K. A. K. RANJITH DHARMAPALA,
Commissioner of Title Settlement.

Land Title Settlement Department,
No. 1200/6, "Mihikatha Medura",
Rajamalwatta Road,
Battaramulla.
28th March, 2016.

SCHEDULE

<i>Parcel No.</i>	<i>Extent</i>	<i>Full Name/s of Owner/s and Address</i>	<i>National Identity Card No.</i>	<i>Extent Owned</i>	<i>Class and Nature of Title</i>	<i>Particulars regarding Mortgages pending Adjudication and Injunction</i>	<i>Particulars if subject to any form of special or personal law</i>
	<i>(Hectare)</i>						
20	0.0507	Imiya Mudiyansele Lakmini Saman Kumari Thilakarathna No. 27/A, Galoluwa, Minuwangoda	845390894v	Full	1st Class	Subject to the Life Interest of Kariyawasam Wickramarachchige Dharmalatha	-

05-780/2

REGISTRATION OF TITLE ACT, No. 21 OF 1998

Declaration of Determination of the Commissioner of Title Settlement under Section 14

BY virtue of the powers vested in me under Section 14 of the Registration of Title Act, No.21 of 1998, I, the undersigned, hereby declare my determination as set out in the Schedule appended hereto in regard to the title to parcel of Land Nos.26of Block 06, contained in the Cadastral Map No. 510402, situated in the Village of Naiwala , within the Grama Niladhari Division of No. 99- Naiwala North in the Divisional Secretary's Division of Minuwangoda, in the District of Gampaha, in the Province of Western, referred to in Notice No. 51/0348 calling for claims to land parcels which was duly published in the Gazette No. 1729/20 of 28th October, 2011 in terms of Section 12 of the Registration of Title Act, No.21 of 1998.

K. A. K. RANJITH DHARMAPALA,
Commissioner of Title Settlement.

Land Title Settlement Department,
No. 1200/6, "Mihikatha Medura",
Rajamalwatta Road,
Battaramulla.
28th March, 2016.

SCHEDULE

<i>Parcel No.</i>	<i>Extent (Hectare)</i>	<i>Full Name/s of Owner/s and Address</i>	<i>National Identity Card No.</i>	<i>Extent Owned</i>	<i>Class and Nature of Title</i>	<i>Particulars regarding Mortgages Encumbrances pending Adjudication and Injunction</i>	<i>Particulars if subject to any form of special or personal law</i>
26	0.0796	Warnakula Silma Guruge Reman Fernando No. 88/10, Rajjasewa Gama, Naiwala, Essella	631064710v	Full	1st Class	-	Subject to Conditions of L.R.C.

05-780/3

REGISTRATION OF TITLE ACT, No. 21 OF 1998

Declaration of Determination of the Commissioner of Title Settlement under Section 14

BY virtue of the powers vested in me under Section 14 of the Registration of Title Act, No.21 of 1998, I, the undersigned, hereby declare my determination as set out in the Schedule appended hereto in regard to the title to parcel of Land Nos.228 of Block 01, contained in the Cadastral Map No. 510403, situated in the Village of Madagampitiya , within the Grama Niladhari Division of No. 99/3- Nalapaha in the Divisional Secretary's Division of Minuwangoda, in the District of Gampaha, in the Province of Western, referred to in Notice No. 51/0453 calling for claims to land parcels which was duly published in the Gazette No. 1766/21 of 07th November, 2012 in terms of Section 12 of the Registration of Title Act, No.21 of 1998.

K. A. K. RANJITH DHARMAPALA,
Commissioner of Title Settlement.

Land Title Settlement Department,
No. 1200/6, "Mihikatha Medura",
Rajamalwatta Road,
Battaramulla.
28th March, 2016.

SCHEDULE

<i>Parcel No.</i>	<i>Extent</i>	<i>Full Name/s of Owner/s and Address</i>	<i>National Identity Card No.</i>	<i>Extent Owned</i>	<i>Class and Nature of Title</i>	<i>Particulars regarding Mortgages Encumbrances pending Adjudication and Injunction</i>	<i>Particulars if subject to any form of special or personal law</i>
<i>(Hectare)</i>							
228	0.3093	Aththanayaka Mudalige Prabash Mallika Aththanayaka No. 1/81, Madagampitiya, Diwulapitiya	597281056v	Full	1st Class	Subject to the Life Interest of Mudalige Wimaladasa and Pannala Appuhamilage Somawathi With the right To access with Servitude of Parcel No 247	-

05-780/4

REGISTRATION OF TITLE ACT, No. 21 OF 1998

Declaration of Determination of the Commissioner of Title Settlement under Section 14

BY virtue of the powers vested in me under Section 14 of the Registration of Title Act, No.21 of 1998, I, the undersigned, hereby declare my determination as set out in the Schedule appended hereto in regard to the title to parcel of Land Nos.27 of Block 03, contained in the Cadastral Map No. 510501 situated in the Village of Vithanamulla, within the Grama Niladhari Division of No. 98/5- Vithanamulla in the Divisional Secretary's Division of Minuwangoda, in the District of Gampaha, in the Province of Western, referred to in Notice No. 51/0453 calling for claims to land parcels which was duly published in the Gazette No. 1797/12 of 13th February, 2013 in terms of Section 12 of the Registration of Title Act, No.21 of 1998.

K. A. K. RANJITH DHARMAPALA,
Commissioner of Title Settlement.

Land Title Settlement Department,
No. 1200/6, "Mihikatha Medura",
Rajamalwatta Road,
Battaramulla.
28th March, 2016.

SCHEDULE

<i>Parcel No.</i>	<i>Extent</i>	<i>Full Name/s of Owner/s and Address</i>	<i>National Identity Card No.</i>	<i>Extent Owned</i>	<i>Class and Nature of Title</i>	<i>Particulars regarding Mortgages Encumbrances pending Adjudication and Injunction</i>	<i>Particulars if subject to any form of special or personal law</i>
<i>(Hectare)</i>							
27	0.0607	1. Liyanapathirannehelage Chandrasiri Premalatha 2. Kumarasingha Hettiarachchige Sugathapala No. 545/A, Pahalavithanamulla, Mabodala	475222792v 471262633v	Full	1st Class co-owner ship	-	-

05-780/5

REGISTRATION OF TITLE ACT, No. 21 OF 1998

Declaration of Determination of the Commissioner of Title Settlement under Section 14

BY virtue of the powers vested in me under Section 14 of the Registration of Title Act, No.21 of 1998, I, the undersigned, hereby declare my determination as set out in the Schedule appended hereto in regard to the title to parcel of Land Nos. 184 of Block 05, contained in the Cadastral Map No. 510405 situated in the Village of Marapola, within the Grama Niladhari Division of No. 120- Marapola in the Divisional Secretary's Division of Minuwangoda, in the District of Gampaha, in the Province of Western, referred to in Notice No. 51/0498 calling for claims to land parcels which was duly published in the Gazette No. 1798/20 of 20th February, 2013 in terms of Section 12 of the Registration of Title Act, No.21 of 1998.

K. A. K. RANJITH DHARMAPALA,
Commissioner of Title Settlement.

Land Title Settlement Department,
No. 1200/6, "Mihikatha Medura",
Rajamalwatta Road,
Battaramulla.
28th March, 2016.

SCHEDULE

<i>Parcel No.</i>	<i>Extent</i>	<i>Full Name/s of Owner/s and Address</i>	<i>National Identity Card No.</i>	<i>Extent Owned</i>	<i>Class and Nature of Title</i>	<i>Particulars regarding Mortgages Encumbrances pending Adjudication and Injunction</i>	<i>Particulars if subject to any form of special or personal law</i>
	<i>(Hectare)</i>						
184	0.1743	Weerakkodige Thushara Ruwan Lakmal No. 101/3, Marapola, Weyangoda	791521980v	Full	1st Class	-	-

05-780/6

REGISTRATION OF TITLE ACT, No. 21 OF 1998

Declaration of Determination of the Commissioner of Title Settlement under Section 14

BY virtue of the powers vested in me under Section 14 of the Registration of Title Act, No.21 of 1998, I, the undersigned, hereby declare my determination as set out in the Schedule appended hereto in regard to the title to parcel of Land Nos. 100,185 and 191 of Block 02, contained in the Cadastral Map No. 510407 situated in the Village of Marapola, within the Grama Niladhari Division of No. 100- Walpitamulla in the Divisional Secretary's Division of Minuwangoda, in the District of Gampaha, in the Province of Western, referred to in Notice No. 51/0485 calling for claims to land parcels which was duly published in the Gazette No. 1789/5 of 17th ,December 2013 in terms of Section 12 of the Registration of Title Act, No.21 of 1998.

K. A. K. RANJITH DHARMAPALA,
Commissioner of Title Settlement.

Land Title Settlement Department,
No. 1200/6, "Mihikatha Medura",
Rajamalwatta Road,
Battaramulla.
28th March, 2016.

SCHEDULE

<i>Parcel No.</i>	<i>Extent</i>	<i>Full Name/s of Owner/s and Address</i>	<i>National Identity Card No.</i>	<i>Extent Owned</i>	<i>Class and Nature of Title</i>	<i>Particulars regarding Mortgages Encumbrances pending Adjudication and Injunction</i>	<i>Particulars if subject to any form of special or personal law</i>
<i>(Hectare)</i>							
100	0.0335	Rathnasekara Achrige Santha Namal Rathnasekara No. 117/14, Walpitamulla, Dewalapola	651452708v	Full	1st Class	-	-
185	0.7373	Helmali Indira Geethanjali Wijerathna No. 57/17, D.P.Wijesingha Mawatha, Palawatta, Baththaramulla	568370244v	Full	1st Class	-	-
191	0.2729	Vithana Pathirannehelage Lislin Chithra Amarasingha No. 128, Sisil Sewana, Walpitamulla, Dewalapola	478653310v	Full	1st Class	-	-

05-780/7

REGISTRATION OF TITLE ACT, No. 21 OF 1998

Declaration of Determination of the Commissioner of Title Settlement under Section 14

BY virtue of the powers vested in me under Section 14 of the Registration of Title Act, No.21 of 1998, I, the undersigned, hereby declare my determination as set out in the Schedule appended hereto in regard to the title to parcel of Land Nos. 334 of Block 02, contained in the Cadastral Map No. 510410 situated in the Village of Balabowa within the Grama Niladhari Division of No. 127- Balabowa the Divisional Secretary's Division of Minuwangoda, in the District of Gampaha, in the Province of Western, referred to in Notice No. 51/0619 calling for claims to land parcels which was duly published in the Gazette No. 1852/33of 17th ,December 2013 in terms of Section 12 of the Registration of Title Act, No.21 of 1998.

K. A. K. RANJITH DHARMAPALA,
Commissioner of Title Settlement.

Land Title Settlement Department,
No. 1200/6, "Mihikatha Medura",
Rajamalwatta Road,
Battaramulla.
28th March, 2016.

SCHEDULE

<i>Parcel No.</i>	<i>Extent</i>	<i>Full Name/s of Owner/s and Address</i>	<i>National Identity Card No.</i>	<i>Extent Owned</i>	<i>Class and Nature of Title</i>	<i>Particulars regarding Mortgages Encumbrances pending Adjudication and Injunction</i>	<i>Particulars if subject to any form of special or personal law</i>
<i>(Hectare)</i>							
334	0.4045	Wikramarachchi Kottalage Tekla Sajeewani No. 264/2, Dammadawaththa, KiriwaWula, Korayaya	736332027v	Full	1st Class	With the right of way of Parcel No 335	-

05-780/8

REGISTRATION OF TITLE ACT, No. 21 OF 1998

Declaration of Determination of the Commissioner of Title Settlement under Section 14

BY virtue of the powers vested in me under Section 14 of the Registration of Title Act, No.21 of 1998, I, the undersigned, hereby declare my determination as set out in the Schedule appended hereto in regard to the title to parcel of Land Nos. 34, 52, 59, 60, 64, 76, 84, 99, 110, 121, 140, 151, 156, and 163 of Block 03, contained in the Cadastral Map No. 510411 situated in the Village of Balabowa within the Grama Niladhari Division of No. 127/1- Balabowa the Divisional Secretary's Division of Minuwangoda, in the District of Gampaha, in the Province of Western, referred to in Notice No. 51/0776 calling for claims to land parcels which was duly published in the Gazette No. 1911/47of 25th April 2015 in terms of Section 12 of the Registration of Title Act, No.21 of 1998.

K. A. K. RANJITH DHARMAPALA,
Commissioner of Title Settlement.

Land Title Settlement Department,
No. 1200/6, "Mihikatha Medura",
Rajamalwatta Road,
Battaramulla.
28th March, 2016.

SCHEDULE

<i>Parcel No.</i>	<i>Extent (Hectare)</i>	<i>Full Name/s of Owner/s and Address</i>	<i>National Identity Card No.</i>	<i>Extent Owned</i>	<i>Class and Nature of Title</i>	<i>Particulars regarding Mortgages Encumbrances pending Adjudication and Injunction</i>	<i>Particulars if subject to any form of special or personal law</i>
34	0.0383	The State -	-	Full	1st Class	-	-
52	0.0313	Hetti Thanthreege Wijaya Kumarasiri No. 105/D, Balabowa, Dewalapola.	670541479v	Full	1st Class	-	-
59	0.1464	Mahamakalage Sujeemal Dammika Perera No. 187/A, Balabowa, Dewalapola.	700450465v	Full	1st Class	Subject to the Life Interest of Kurukulasooriya Adapparage Jepin Kurukulasooriya With the right of way Parcel No 60,	-
60	0.0075	Private	-	Full	1st Class	-	To access Parcel No. 59 and 61
64	0.0256	Private	-	Full	1st Class	-	To access Parcel No. 65, 8, 63, 62 and 9
76	0.0308	Private	-	Full	1st Class	-	To access Parcel No. 72, 75, 79 and 80
84	0.0482	Private	-	Full	1st Class	-	To access Parcel No. 74, 83, 82, 85, 87, 86, 88 and 89
99	0.0949	Jayawardhana Arachchige Samara Jeewarani No. 215, Balabowa, Dewalapola	655041222v	Full	1st Class	Subject to the Mortgage and Caveat Injunction imposed by the General Manager Of the Multi purposes Co-operative Society (Ltd) Minuwangoda from 21/06/2010 to 20/06/2016	-

SCHEDULE - (Contd.)

Parcel No.	Extent (Hectare)	Full Name/s of Owner/s and Address	National Identity Card No.	Extent Owned	Class and Nature of Title	Particulars regarding Mortgages Encumbrances pending Adjudication and Injunction	Particulars if subject to any form of special or personal law
110	0.0427	Subasingha Arachchige Seetha Ariyawathi No. 124/A, West Balabowa, Dewalapola	565612263v	Full	1st Class	Subject to the Mortgage and Caveat Injunction imposed by the General Manager Of the Multi purposes Co-operative Society (Ltd) Minuwangoda from 23/01/2009 to 22/01/2019	-
121	0.0021	Private	-	Full	1st Class	-	To access Parcel No. 119, 120 and 122
140	0.0092	Private	-	Full	1st Class	-	To access Parcel No. 141 and 139
151	0.0022	The State	-	Full	1st Class	-	-
156	0.0061	The State	-	Full	1st Class	-	-
163	0.0994	The State	-	Full	1st Class	-	-

05-780/9

REGISTRATION OF TITLE ACT, No. 21 OF 1998

Declaration of Determination of the Commissioner of Title Settlement under Section 14

BY virtue of the powers vested in me under Section 14 of the Registration of Title Act, No.21 of 1998, I, the undersigned, hereby declare my determination as set out in the Schedule appended hereto in regard to the title to parcel of Land Nos. 11, 36, 43, 79, 117, 128, 150, 168, 173, 178,179, 185, 190, 196, 197, 198,199 and 200 of Block 04, contained in the Cadastral Map No. 510411 situated in the Village of Balabowa within the Grama Niladhari Division of No. 127/1- Balabowa West the Divisional Secretary's Division of Minuwangoda, in the District of Gampaha, in the Province of Western, referred to in Notice No. 51/0777 calling for claims to land parcels which was duly published in the Gazette No. 1911/47 of 25th April 2015 in terms of Section 12 of the Registration of Title Act, No.21 of 1998.

K. A. K. RANJITH DHARMAPALA,
Commissioner of Title Settlement.

Land Title Settlement Department,
No. 1200/6, "Mihikatha Medura",
Rajamalwatta Road,
Battaramulla.
28th March, 2016.

SCHEDULE

<i>Parcel No.</i>	<i>Extent</i>	<i>Full Name/s of Owner/s and Address</i>	<i>National Identity Card No.</i>	<i>Extent Owned</i>	<i>Class and Nature of Title</i>	<i>Particulars regarding Mortgages Encumbrances pending Adjudication and Injunction</i>	<i>Particulars if subject to any form of special or personal law</i>
	<i>(Hectare)</i>						
11	0.0579	Liyanage Sajani Anuruddika Kularathna No. 566, Thihariya, Kalagedihena	816110912v	Full	1st Class	with the right of way parcel No. 45	-
36	0.0755	Marasinghage Janaka Samanjeewa No. 198/C, West Balabowa, Dewalapola	730962177v	Full	1st Class	-	-
43	0.2394	Maddage Don Wimal Chandrasiri No. 104/B, Hapitigama, Kaleliya	763342832v	Full	1st Class	Subject to the Life Interest of K.R.Sediris Perera	-
79	0.0384	Vithanage Gunathunga No. 139/A/3, West Balabowa (Wijaya Gardens), Dewalapola	643132613v	Full	1st Class	with the right of way parcel No 81	-
117	0.0456	Kithulgodage Samsan Nimalsiri No. 139, wijaya Garden, Balabowa, Dewalapola	480150163v	Full	1st Class	with the right of way parcel No. 74 and 125	-
128	0.0379	Suriya Arachchilage Lal Amarasiri No. 139F, wijaya Garden, West Balabowa, Dewalapola	680300704v	Full	1st Class	with the right of way 127 parcel No. 74 and 130	-
150	0.0943	Kariyawasam Galabada Liyanage Malini.No. 132, West Balabowa, Dewalapola	558180617v	Full	1st Class	with the right of way of parcel No. 195	-
158	0.0229	Halgamuge Rupawansa Ranjith No. 119/B/1 West Balabowa, Dewalapola	690123002v	Full	1st Class	-	-
168	0.0215	WickramaSooriya Murthawalage Anulawathi No. 199, West Balabowa, Dewalapola	547193563v	Full	1st Class	with the right of way of parcel No. 169 Subject to the Life interest of H.Merinona,	-
173	0.0607	WickramaSooriya Murthawalage Swarnathilaka No. 199, Balabowa, Dewalapola	520890580v	Full	1st Class	with the right of way of parcel No. 169	-
178	0.1261	Warnakulasooriya Lokumuthugalage Rupasingha No. 135 West Balabowa, Dewalapola	580871097v	Full	1st Class	-	-
179	0.2191	WickramaSooriya Murthawalage Wijitha Priyadarshana No. 116 B, Balabowa, Dewalapola	733442000v	Full	1st Class	Subject to the Life interest of Karnasooriya Ragalage Kusumawathi, Subject to the Mortgage and to the National Saving Bank	-
185	0.0889	Halgamuge Dayananda Perera No. 128/A, West Balabowa, Dewalapola	633270279v	Full	1st Class	Subject to the Life Interest of Kurukulasooriya Adapparage Babynona with the right of way of parcel No. 184	-

SCHEDULE - (Contd.)

Parcel No.	Extent (Hectare)	Full Name/s of Owner/s and Address	National Identity Card No.	Extent Owned	Class and Nature of Title	Particulars regarding Mortgages Encumbrances pending Adjudication and Injunction	Particulars if subject to any form of special or personal law
190	0.1000	Warnasooriya Lokumuthukalage Gamini Darmasiri No. 130D, West Balabowa, Dewalapola	632921152v	Full	1st Class	-	-
194	0.0488	Warnakulasooriya Lokumuthukalage Sanjeewa Manoj Samarasingha No. 135/A, West Balabowa, Dewalapola	863110475v	Full	1st Class	Subject to the Life interest of Kaluarachchige Gnanawathi and Warnakulasooriya Lokumuthugalage Samarasingha, with the right of Way of	-
196	0.0506	Kaluarachchige Gnanawathi No. 135A, West Balabowa, Dewalapola	455962080v	Full	1st Class	parcel No.195 with the right of way of	-
197	0.0464	Kaluarachchige Gnanawathi No. 135/A, West Balabowa, Dewalapola	455962080v	Full	1st Class	parcel No. 195 with the right of way of	-
198	0.0489	Kaluarachchige Gnanawathi No. 135/A, West Balabowa, Dewalapola	455962080v	Full	1st Class	parcel No. 195 with the right of way of	-
199	0.0505	Kaluarachchige Gnanawathi No. 135/A, West Balabowa, Dewalapola	455962080v	Full	1st Class	parcel No. 195 with the right of way of	-
200	0.0500	Kaluarachchige Gnanawathi No. 135/A, West Balabowa, Dewalapola	455962080v	Full	1st Class	parcel No. 195 with the right of way of	-

05-780/10

REGISTRATION OF TITLE ACT, No. 21 OF 1998

Declaration of Determination of the Commissioner of Title Settlement under Section 14

BY virtue of the powers vested in me under Section 14 of the Registration of Title Act, No.21 of 1998, I, the undersigned, hereby declare my determination as set out in the Schedule appended hereto in regard to the title to parcel of Land Nos 179 , 182 and 186of Block 02, contained in the Cadastral Map No. 510426 situated in the Village of Doranagoda within the Grama Niladhari Division of No. 110- Doranagoda North the Divisional Secretary's Division of Minuwangoda, in the District of Gampaha, in the Province of Western, referred to in Notice No. 51/0747 calling for claims to land parcels which was duly published in the Gazette No. 1906/31of 26th ,August 2015in terms of Section 12 of the Registration of Title Act, No.21 of 1998.

K. A. K. RANJITH DHARMAPALA,
Commissioner of Title Settlement.

Land Title Settlement Department,
No. 1200/6, "Mihikatha Medura",
Rajamalwatta Road,
Battaramulla.
28th March, 2016.

SCHEDULE

<i>Parcel No.</i>	<i>Extent</i>	<i>Full Name/s of Owner/s and Address</i>	<i>National Identity Card No.</i>	<i>Extent Owned</i>	<i>Class and Nature of Title</i>	<i>Particulars regarding Mortgages Encumbrances pending Adjudication and Injunction</i>	<i>Particulars if subject to any form of special or personal law</i>
<i>(Hectare)</i>							
179	0.0822	Amarathunga arachchilage Inoka Priyadarshani Dias No. 46/B/4, Doranagoda North, Udugampola	776900354v	Full	1st Class	-	-
182	0.0266	Amarathunga arachchilage Inoka Priyadarshani Dias No. 46/B/4, Doranagoda North, Udugampola	776900364v	Full	1st Class	-	-
186	0.0734	Amarathunga arachchilage Inoka Priyadarshani Dias No. 46/B/4, Doranagoda North, Udugampola	776900354v	Full	1st Class	-	-

05-780/11

REGISTRATION OF TITLE ACT, No. 21 OF 1998

Declaration of Determination of the Commissioner of Title Settlement under Section 14

BY virtue of the powers vested in me under Section 14 of the Registration of Title Act, No.21 of 1998, I, the undersigned, hereby declare my determination as set out in the Schedule appended hereto in regard to the title to parcel of Land Nos 255 of Block 01, contained in the Cadastral Map No. 510437 situated in the Village of Doranagoda within the Grama Niladhari Division of No. 110/3-Doranagoda South the Divisional Secretary's Division of Minuwangoda, in the District of Gampaha, in the Province of Western, referred to in Notice No. 51/0701 calling for claims to land parcels which was duly published in the Gazette No. 1881/21 of 24th, September 2014 in terms of Section 12 of the Registration of Title Act, No.21 of 1998.

K. A. K. RANJITH DHARMAPALA,
Commissioner of Title Settlement.

Land Title Settlement Department,
No. 1200/6, "Mihikatha Medura",
Rajamalwatta Road,
Battaramulla.
28th March, 2016.

SCHEDULE

<i>Parcel No.</i>	<i>Extent</i>	<i>Full Name/s of Owner/s and Address</i>	<i>National Identity Card No.</i>	<i>Extent Owned</i>	<i>Class and Nature of Title</i>	<i>Particulars regarding Mortgages Encumbrances pending Adjudication and Injunction</i>	<i>Particulars if subject to any form of special or personal law</i>
<i>(Hectare)</i>							
255	1.4265	Susil Shriyantha Wickramaarachchi No. 181, Doranagoda, Udugampala	650071476v	Full	1st Class	-	-

05-780/12

REGISTRATION OF TITLE ACT, No. 21 OF 1998

Declaration of Determination of the Commissioner of Title Settlement under Section 14

BY virtue of the powers vested in me under Section 14 of the Registration of Title Act, No.21 of 1998, I, the undersigned, hereby declare my determination as set out in the Schedule appended hereto in regard to the title to parcel of Land Nos 49 of Block 03, contained in the Cadastral Map No. 510437 situated in the Village of Doranagoda within the Grama Niladhari Division of No. 110/3- Doranagoda South the Divisional Secretary's Division of Minuwangoda, in the District of Gampaha, in the Province of Western, referred to in Notice No. 51/0671 calling for claims to land parcels which was duly published in the Gazette No. 1870/38 of 10th July 2014 in terms of Section 12 of the Registration of Title Act, No.21 of 1998.

K. A. K. RANJITH DHARMAPALA,
Commissioner of Title Settlement.

Land Title Settlement Department,
No. 1200/6, "Mihikatha Medura",
Rajamalwatta Road,
Battaramulla.
28th March, 2016.

SCHEDULE

<i>Parcel No.</i>	<i>Extent</i>	<i>Full Name/s of Owner/s and Address</i>	<i>National Identity Card No.</i>	<i>Extent Owned</i>	<i>Class and Nature of Title</i>	<i>Particulars regarding Mortgages Encumbrances pending Adjudication and Injunction</i>	<i>Particulars if subject to any form of special or personal law</i>
	<i>(Hectare)</i>						
49	0.0910	Maliduwa thanantharage Lalanangani Nayana Kularathna No 153/G, Nugahena Mawatha, Kadawatha Rd, Ganemulla	637520148v	Full	1st Class	-	-

05-780/13

REGISTRATION OF TITLE ACT, No. 21 OF 1998

Declaration of Determination of the Commissioner of Title Settlement under Section 14

BY virtue of the powers vested in me under Section 14 of the Registration of Title Act, No.21 of 1998, I, the undersigned, hereby declare my determination as set out in the Schedule appended hereto in regard to the title to parcel of Land Nos 85, 97, 137 and 140 of Block 04, contained in the Cadastral Map No. 510438 situated in the Village of Doranagoda within the Grama Niladhari Division of No. 110/2- Doranagoda West the Divisional Secretary's Division of Minuwangoda, in the District of Gampaha, in the Province of Western, referred to in Notice No. 51/0737 calling for claims to land parcels which was duly published in the Gazette No. 1898/51 of 23rd January 2015 in terms of Section 12 of the Registration of Title Act, No.21 of 1998.

K. A. K. RANJITH DHARMAPALA,
Commissioner of Title Settlement.

Land Title Settlement Department,
No. 1200/6, "Mihikatha Medura",
Rajamalwatta Road,
Battaramulla.
28th March, 2016.

SCHEDULE

Parcel No.	Extent (Hectare)	Full Name/s of Owner/s and Address	National Identity Card No.	Extent Owned	Class and Nature of Title	Particulars regarding Mortgages Encumbrances pending Adjudication and Injunction	Particulars if subject to any form of special or personal law
85	0.0760	Kidiwala Appuhamilage Don Adwin Karunasekara No. 270/A, Doranagoda, Udugampala	520944753v	Full	1st Class	Subject to the Life interest of Kidiwala Appuhamilage Don Salamon Karunasekara Wijeratna,	-
97	0.1821	1. Galkanda Arachchige Shriyani Mallika 2. Jayakodi Arachchilage Nimal Padmasiri Jayakodi No. 212/A, Doranagoda, Udugampala	665563758v 601493969v	Full	1st Class	-	-
137	0.1771	Hapuarachchige Samarathunga Jayawardana No. 275, Doranagoda, Udugampala	553350913v	Full	1st Class	-	-
140	0.4022	Hapuarachchige Samarathunga Jayawardana No. 275, Doranagoda, Udugampala	3350913v	Full	1st Class	-	-

05-780/14

REGISTRATION OF TITLE ACT, No. 21 OF 1998

Declaration of Determination of the Commissioner of Title Settlement under Section 14

BY virtue of the powers vested in me under Section 14 of the Registration of Title Act, No.21 of 1998, I, the undersigned, hereby declare my determination as set out in the Schedule appended hereto in regard to the title to parcel of Land Nos 13,17,50,56,71,94,111 and 112 of Block 01, contained in the Cadastral Map No. 510478 situated in the Village of Paththaduwana within the Grama Niladhari Division of No. 118- Paththaduwana the Divisional Secretary's Division of Minuwangoda, in the District of Gampaha, in the Province of Western, referred to in Notice No. 51/0754 calling for claims to land parcels which was duly published in the Gazette No. 1906/31 of 18th March 2015 in terms of Section 12 of the Registration of Title Act, No.21 of 1998.

K. A. K. RANJITH DHARMAPALA,
Commissioner of Title Settlement.

Land Title Settlement Department,
No. 1200/6, "Mihikatha Medura",
Rajamalwatta Road,
Battaramulla.
28th March, 2016.

SCHEDULE

Parcel No.	Extent (Hectare)	Full Name/s of Owner/s and Address	National Identity Card No.	Extent Owned	Class and Nature of Title	Particulars regarding Mortgages Encumbrances pending Adjudication and Injunction	Particulars if subject to any form of special or personal law
13	0.4000	Loku Narangodage Sujith Udaya Kumara Narangoda No. 97/1/B, Paththaduwana, Minuwangoda	761690663v	Full	1st Class	with the right of way of parcel No. 123	-

SCHEDULE - (Contd.)

Parcel No.	Extent (Hectare)	Full Name/s of Owner/s and Address	National Identity Card No.	Extent Owned	Class and Nature of Title	Particulars regarding Mortgages Encumbrances pending Adjudication and Injunction	Particulars if subject to any form of special or personal law
17	0.0766	Dealla Arachchige Don Desi Morin Mayadunna No. A/74, Arjunarama Road, Miriswaththa, Kotugoda	465881909v	Full	1st Class	with the right of way parcel No. 14	-
50	0.0318	Pathirannahelage Ujitha Tharanga Pathirana No. 78/A, Paththaduwana, Minuwangoda	872050469v	Full	1st Class	-	-
56	0.0048	Ranhoti gedara Nilushi Medha Rathnayaka No. 81, Paththaduwana, Minuwangoda	776192465v	Full	1st Class	with the right of way parcel No. 53	-
71	0.0471	Deekiri Kewage Don Anthani Layanal Jayamaha No. 57/E, Abeysingha Mawatha, Paththaduwana, Minuwangoda	542513497v	Full	1st Class	with the right of way parcel No. 53	-
94	0.0446	Ediri Arachchige Shishira Dayarathna No. 74/A/3, Paththaduwana, Minuwangoda	793953051v	Full	1st Class	with the right of way parcel No. 53	-
111	0.0252	Basnayaka Mudiyanseleage Kuda Bandara Basnayaka No. 64/4, Mahena Road, Paththaduwana, Minuwangoda	662642843v	Full	1st Class	-	-
112	0.0287	Lankamullage Pemachandra No. 64/3, Laksewana, Paththaduwana, Minuwangoda	620210420v	Full	1st Class	with the right of way of parcel No. 115	-

05-780/15

REGISTRATION OF TITLE ACT, No. 21 OF 1998

Declaration of Determination of the Commissioner of Title Settlement under Section 14

BY virtue of the powers vested in me under Section 14 of the Registration of Title Act, No.21 of 1998, I, the undersigned, hereby declare my determination as set out in the Schedule appended hereto in regard to the title to parcel of Land Nos 69, 94, 106, 109, 120, 123, 125, 129, 139, 141, 144, 156, 170, 192, 197, 224, 229, 236, 255 and 280 of Block 01, contained in the Cadastral Map No. 510503 situated in the Village of Yagodamulla within the Grama Niladhari Division of No. 119/2- Yagodamulla the Divisional Secretary's Division of Minuwangoda, in the District of Gampaha, in the Province of Western, referred to in Notice No. 51/0746 calling for claims to land parcels which was duly published in the Gazette No. 1906/31 of 18th March 2015 in terms of Section 12 of the Registration of Title Act, No.21 of 1998.

K. A. K. RANJITH DHARMAPALA,
Commissioner of Title Settlement.

Land Title Settlement Department,
No. 1200/6, "Mihikatha Medura",
Rajamalwatta Road,
Battaramulla.
28th March, 2016.

SCHEDULE

<i>Parcel No.</i>	<i>Extent</i>	<i>Full Name/s of Owner/s and Address</i>	<i>National Identity Card No.</i>	<i>Extent Owned</i>	<i>Class and Nature of Title</i>	<i>Particulars regarding Mortgages Encumbrances pending Adjudication and Injunction</i>	<i>Particulars if subject to any form of special or personal law</i>
	<i>(Hectare)</i>						
69	0.0499	Ranamukadewage Sheltan Rathnasiri Gunawardana No. 172, Kopiwaththa, Yagodamulla Kotugoda	650650786v	Full	1st Class	with the right of way parcel No. 70	-
94	0.0370	Dangalla Dewage Susil Piyankara No. 160, Kopiwatta Road, Yagodamulla, Kotugoda	630453771v	Full	1st Class	-	-
106	0.0078	Private	-	Full	1st Class	-	To access Parcel No. 103
109	0.0041	The State	-	Full	1st Class	-	-
120	0.0214	Private	-	Full	1st Class	-	To access Parcel No 118,119, 121 and 122
123	0.0073	The State	-	Full	1st Class	-	-
125	0.0174	Private	-	Full	1st Class	-	To access Parcel No 126,128, 302
129	0.0391	The State	-	Full	1st Class	-	-
137	0.0253	Private	-	Full	1st Class	-	To access Parcel No 99,138, and140
139	0.0244	Private	-	Full	1st Class	-	To access, Parcel No 82,83,84 85 and 86
141	0.0021	The State	-	Full	1st Class	-	-
144	0.0183	Private	-	Full	1st Class	-	To access Parcel No.145 and146
156	0.0511	Marappuli Kankanamage Anuruddha Iroshan No. 216/A, Sunbrita Watta, Yagodamulla,Kotugoda	741152746v	Full	1st Class	Subject to the Life interest of M.K.Solan and Medilda, with the right of way of parcel No. 144	-
170	0.0315	Dunusingha Dewage Shriyani Premalatha Dunusingha No. 207/A, Yagodamulla, Kotugoda	577381720v	Full	1st Class	-	-
197	0.1822	Valimuni Dewage Padma Wijesekara No. 226A, Yagodamulla, Kotugoda	476572258v	Full	1st Class	-	-
224	0.0355	Dunusingha Dewage Saroja Lakshmi Yasarithna No. 212, Yagodamulla, Kotugoda	647121160v	Full	1st Class	-	-
229	0.0369	Weththasingha Jayawardhana No. 206, Yagodamulla, Kotugoda	530424022v	Full	1st Class	-	-

SCHEDULE - (Contd.)

<i>Parcel No.</i>	<i>Extent</i>	<i>Full Name/s of Owner/s and Address</i>	<i>National Identity Card No.</i>	<i>Extent Owned</i>	<i>Class and Nature of Title</i>	<i>Particulars regarding Mortgages Encumbrances pending Adjudication and Injunction</i>	<i>Particulars if subject to any form of special or personal law</i>
<i>(Hectare)</i>							
236	0.0285	Alawala Dewage Sujeewa Priyadarshani No. 201/A, Yagodamulla, Kotugoda	878373260v	Full	1st Class	Subject to the Life interest of Alawala Dewage Gunarathna and Sumanawathi,	-
255	0.1278	Ranpati Dewage Sumithra Chandralatha No. 245/A, Yagodamulla, Kotugoda	665674770v	Full	1st Class	Subject to the Mortgage to Sampath Bank	-
280	0.1299	Valimuni Dewage Wasantha Kumara No. 242/B/1, Yagodamulla, Kotugoda.	621932233v	Full	1st Class	-	-

05-780/16

REGISTRATION OF TITLE ACT, No. 21 OF 1998

Declaration of Determination of the Commissioner of Title Settlement under Section 14

BY virtue of the powers vested in me under Section 14 of the Registration of Title Act, No.21 of 1998, I, the undersigned, hereby declare my determination as set out in the Schedule appended hereto in regard to the title to parcel of Land Nos 26, 43, 55, 74, 94, 106, 110,115, 125 and 170 of Block 01, contained in the Cadastral Map No. 510504 situated in the Village of Yagodamulla within the Grama Niladhari Division of No. 119/3- Yagodamulla North the Divisional Secretary's Division of Minuwangoda, in the District of Gampaha, in the Province of Western, referred to in Notice No. 51/0745 calling for claims to land parcels which was duly published in the Gazette No. 1906/31 of 10th July 2014 in terms of Section 12 of the Registration of Title Act, No.21 of 1998.

K. A. K. RANJITH DHARMAPALA,
Commissioner of Title Settlement.

Land Title Settlement Department,
No. 1200/6, "Mihikatha Medura",
Rajamalwatta Road,
Battaramulla.
28th March, 2016.

SCHEDULE

<i>Parcel No.</i>	<i>Extent</i>	<i>Full Name/s of Owner/s and Address</i>	<i>National Identity Card No.</i>	<i>Extent Owned</i>	<i>Class and Nature of Title</i>	<i>Particulars regarding Mortgages Encumbrances pending Adjudication and Injunction</i>	<i>Particulars if subject to any form of special or personal law</i>
<i>(Hectare)</i>							
26	0.0890	Ranpati Dewage Wijesingha Bangalawa Road, Miriswatta, Kotugoda	603540182v	Full	1st Class	with the right of way parcel No.27	-

SCHEDULE - (Contd.)

Parcel No.	Extent (Hectare)	Full Name/s of Owner/s and Address	National Identity Card No.	Extent Owned	Class and Nature of Title	Particulars regarding Mortgages Encumbrances pending Adjudication and Injunction	Particulars if subject to any form of special or personal law
43	0.0369	Thennakoon Mudiyansele Kelum Udayanga Thennakoon No. 17/0/5/153, Miriswatta, Auction Land, Yagodamulla, Kotugoda	783270102v	Full	1st Class	with the right of way parcel No.52 Subject to the Mortgage to Commercial Bank	-
55	0.0262	Jayasuriya Appuhamilage Kapila Arunajeewa Jayasuriya No. 37, Tissa Mawatha Miriswatta, Yagodamulla, Kotugoda	673052991v	Full	1st Class	with the right of way parcel No. 52, Subject to the Mortgage to National Saving Bank	-
74	0.0304	Sudagala Dewage Mallika Rupasingha No. 140/A/5, Miriswatta, Yagodamulla, Kotugoda	626161480v	Full	1st Class	-	-
94	0.0293	Hewakankanange Don Ranasingha No. 140/3/D, Miriswatta, Yagodamulla, Kotugoda	581322542v	Full	1st Class	with the right of way parcel No.92	-
106	0.1136	Manikkuge Upul Sudarshana Wimalachandra No. 51/A/2/153, Gemunu Mawatha, Miriswatta	721642313v	Full	1st Class	with the right of way parcel No.31	-
110	0.0415	Susantha Gamini Walagedara No. 52/D, Miriswatta, Yagodamulla, Kotugoda	611804005v	Full	1st Class	with the right of way parcel No. 31 Subject to the Mortgage to Commercial Bank	-
115	0.0616	Manikkuge Priyadarshani Premakanthi No.51/A/02/153, Gemunu Mawatha, Miriswatta, Kotugoda	706143920v	Full	1st Class	Subject to the Mortgage of Co-operative Society	-
125	0.0162	Rathnayaka Mudiyansele Disna Danawanthi No. 187/A, Polhena, Yagodamulla, Kotugoda	898294072v	Full	1st Class	-	-
170	0.0410	Ranasingha Arachchige DeerGhayu Sethsiri Ranasingha No. 140/B/5, Miriswatta, Minuwangoda	822290884v	Full	1st Class	-	-

05-780/17

REGISTRATION OF TITLE ACT, No. 21 OF 1998

Declaration of Determination of the Commissioner of Title Settlement under Section 14

BY virtue of the powers vested in me under Section 14 of the Registration of Title Act, No.21 of 1998, I, the undersigned, hereby declare my determination as set out in the Schedule appended hereto in regard to the title to parcel of Land Nos 11, 15,16, 19, 21, 22, 29, 44, 52, 53, 64, 83, 84, 87, 90, 107, 116, 125, 148, 152, 153, 156, 161, 164, 166, 168, 172, and 184 of Block 01, contained in the Cadas-

tral Map No. 510505 situated in the Village of Yagodamulla within the Grama Niladhari Division of No. 119/4- Yagodamulla South the Divisional Secretary's Division of Minuwangoda, in the District of Gampaha, in the Province of Western, referred to in Notice No. 51/0749 calling for claims to land parcels which was duly published in the Gazette No. 1906/31 of 18th March 2015 in terms of Section 12 of the Registration of Title Act, No.21 of 1998.

K. A. K. RANJITH DHARMAPALA,
Commissioner of Title Settlement.

Land Title Settlement Department,
No. 1200/6, "Mihikatha Medura",
Rajamalwatta Road,
Battaramulla.
28th March, 2016.

SCHEDULE

Parcel No.	Extent (Hectare)	Full Name/s of Owner/s and Address	National Identity Card No.	Extent Owned	Class and Nature of Title	Particulars regarding Mortgages Encumbrances pending Adjudication and Injunction	Particulars if subject to any form of special or personal law
11	0.0129	Valimuni Dewage Indrani Somalatha Jayaweera No. 118/C, Yagodamulla, Kotugoda	715421208v	Full	1st Class	with the right of way of parcel No. 10	-
15	0.0483	Siriwardana Mudiyansele Abeyrathna No. 118/B, Yagodamulla, Kotugoda	471351890v	Full	1st Class	with the right of way of parcel No. 10	-
16	0.0494	Ranasingha Arachchige Ramani Deepika No. 72/A, Yagodamulla, Kotugoda	735013459v	Full	1st Class	with the right of way of parcel No.10	-
19	0.0033	Valimuni Dewage Indrani Somalatha Jayaweera No. 118/C, Yagodamulla, Kotugoda	715421208v	Full	1st Class	with the right of way of parcel No.10	-
21	0.0185	Kalinga Indika Piyal Chandrananda Silva No. 111/F, Yagodamulla, Kotugoda	782725017v	Full	1st Class	with the right of way of parcel No.20	-
22	0.0386	Dunusinghage Priyadarshani Rajapaksha No. 111/E, Yagodamulla, Kotugoda	666191218v	Full	1st Class	with the right of way parcel No. 10 Subject to the Mortgage of Bank of Ceylon Minuwangoda	-
29	0.1991	Dunusingha Dewage Nadeeka Dilrukshi No. 82/A, Yagodamulla, Kotugoda	917690154v	Full	1st Class	Subject to the Life interest of Ranpati Dewage Wijitha Weerasingha and Dunusingha Dewage sentan, With the right of way of parcel No.31	-
44	0.0443	Dunusingha Dewage Rohan Manjula Kumara No. 82/A, Yagodamulla, Kotugoda	852160373v	Full	1st Class	Subject to the Life interest of Ranpati Dewage Wijitha Weerasingha,	-

SCHEDULE - (Contd.)

Parcel No.	Extent (Hectare)	Full Name/s of Owner/s and Address	National Identity Card No.	Extent Owned	Class and Nature of Title	Particulars regarding Mortgages Encumbrances pending Adjudication and Injunction	Particulars if subject to any form of special or personal law
52	0.0598	Kumarasingha Hetti Arachchilage Haral Kumarasingha No. 63, Yagodamulla, Kotugoda	622712121v	Full	1st Class	with the right of way of parcel No.50	-
53	0.0370	Singappulige Garli Pranandu No. 63/B, Yagodamulla, Kotugoda	467461443v	Full	1st Class	with the right of way of parcel No.54	-
64	0.0249	Hettiarachchige Sumith Jayarathna No. 47/D, Yagodamulla, Kotugoda	792113044v	Full	1st Class	-	-
83	0.0383	Lokuwalpola Dewayalage Wimalawathi No. 50, Yagodamulla, Kotugoda	516352442v	Full	1st Class	-	-
84	0.0664	Uswatta Liyanage Kanchana Manori Perera No. 11/3, Gemunu Mawatha, Minuwangoda	787112978v	Full	1st Class	Subject to the Mortgage of Co-operative Society Minuwangoda	-
87	0.0754	Walimuni Dewage Somarathna No., 59/A, Yagodamulla, Kotugoda	540132810v	Full	1st Class	-	-
90	0.0848	Manikpura Dewage Prema No.58, Yagodamulla, Kotugoda	651202002v	Full	1st Class	Subject to the Life Interest of M. D. Saranasekara and Subject to the Mortgage of Hatton National Bank	-
107	0.0292	Migel Hewage Leelawathi No. 87A, Yagodamulla, Kotugoda	555522525v	Full	1st Class	-	-
116	0.0917	Ilangakoonge Rupa Nimali Mapatuna No. 17/9, Maliban Arama Road, Baddegana, Pitakotte	546974405v	Full	1st Class	-	-
125	0.0267	Paskuwal Handi Dayawathi No. 89/B, Yagodamulla, South Kotugoda	608570551v	Full	1st Class	-	-
148	0.0883	Ilandari Dewage Nimal Hemawnsa Rohana No. 106/A, Colombo Road, Yagodamulla, Kotugoda	531031059v	Full	1st Class	-	-
152	0.0763	Warnakulasuriya Wadumesthreege Harithsingha Mandis No. 50A, Yagodamulla, Kotugoda	593113310v	Full	1st Class	Subject to the Mortgage to Ministry of Defence Colombo	-
153	0.0085	Warnakulasuriya Wadumesthreege Harithsingha Mandis No. 50/A, Yagodamulla, Kotugoda	593113310v	Full	1st Class	-	-
156	0.0715	Sammu Handi Shantha No. 27/2, Paththangoda, Minuwangoda	580362494v	Full	1st Class	-	-

SCHEDULE - (Contd.)

Parcel No.	Extent (Hectare)	Full Name/s of Owner/s and Address	National Identity Card No.	Extent Owned	Class and Nature of Title	Particulars regarding Mortgages Encumbrances pending Adjudication and Injunction	Particulars if subject to any form of special or personal law
161	0.0740	Chakrawarthige Duleeka Harshani Pranandu No. 49, Yagodamulla, Kotugoda	868441321v	Full	1st Class	Subject to the Life interest of Gunaweera Kankanamalage Shanthi Gunaweera, and Subject to the Lease of the Stall Yakdegige Sudeema Nirmali Ranasingha	-
164	0.0111	Dunusingha Dewage Wimalasena No. 46, Yagodamulla, Kotugoda	510771141v	Full	1st Class	-	-
166	0.0703	Valimuni Dewage Kusumalatha Kanugolla, Prape, Rabukkana	658280805v	Full	1st Class	Subject to the Life interest of Walimuni Dewage, with the right of way of parcel No.163	-
168	0.0568	Dunusingha Dewage Wimalasena No. 46, Yagodamulla, Kotugoda	510771141v	Full	1st Class	-	-
172	0.0335	1. Walimuni Dewage Nadeesha Dilrukshi 2. Somarathna Mudiyansele Somarathna Bandara No. 44/A, Yagodamulla, Kotugoda	845861382v	Full co-owner	1st Class	-	-
184	0.0260	Uthrapathi Jothirathnage Nishantha No.16, Dharmapala Mawatha, Ekala, Ja-Ela	781021865v	Full	1st Class	-	-

05-780/18

REGISTRATION OF TITLE ACT, No. 21 OF 1998

Declaration of Determination of the Commissioner of Title Settlement under Section 14

BY virtue of the powers vested in me under Section 14 of the Registration of Title Act, No.21 of 1998, I, the undersigned, hereby declare my determination as set out in the Schedule appended hereto in regard to the title to parcel of Land Nos 28,30,44,51,58,59,98,104 and 144 of Block 02, contained in the Cadastral Map No. 510505 situated in the Village of Yagodamulla within the Grama Niladhari Division of No. 119/4- Yagodamulla South the Divisional Secretary's Division of Minuwangoda, in the District of Gampaha, in the Province of Western, referred to in Notice No. 51/0748 calling for claims to land parcels which was duly published in the Gazette No. 1906/31 of 10th July 2014 in terms of Section 12 of the Registration of Title Act, No.21 of 1998.

K. A. K. RANJITH DHARMAPALA,
Commissioner of Title Settlement.

Land Title Settlement Department,
No. 1200/6, "Mihikatha Medura",
Rajamalwatta Road,
Battaramulla.
28th March, 2016.

SCHEDULE

<i>Parcel No.</i>	<i>Extent</i>	<i>Full Name/s of Owner/s and Address</i>	<i>National Identity Card No.</i>	<i>Extent Owned</i>	<i>Class and Nature of Title</i>	<i>Particulars regarding Mortgages Encumbrances pending Adjudication and Injunction</i>	<i>Particulars if subject to any form of special or personal law</i>
	<i>(Hectare)</i>						
28	0.0696	Ilandari Dewage Susila Jayasingha No. 49/A, Yagodamulla, South Kotugoda	567151077v	Full	1st Class	with the right of way of parcel No.29	-
30	0.1574	Manikpura Dewage Sugathadasa No. 19/A 8, 06th Lane, Pagoda, Nugegoda	562181318v	Full	1st Class	Subject to the Life interest of Menikpura dewage Bempi Pranandu and Kalanchidewage Merinona	-
44	0.0850	Uththama Dewage Inoka Chathurani Amarasena No. 81/S, Yagodamulla, Kotugoda	818412550v	Full	1st Class	-	-
51	0.0699	Munasingha Mudiyansele Jayatissa No. 75, Yagodamulla, Gotugoda	591611127v	Full	1st Class	-	-
58	0.0361	Ilangakoonge Chaminda Lakmal Dayananda No. 71/1 Yagodamulla, Kotugoda	752801070v	Full	1st Class	-	-
59	0.0361	Valimuni Dewage Lalitha Somalatha No. 71, Yagodamulla, Kotugoda	568152719v	Full	1st Class	with the right of way parcel No.40	-
98	0.0771	Udawatta Kankanange Don Kumara Sanjeevana No. 56/1, Yagodamulla, Kotugoda	770821975v	Full	1st Class	with the right of way parcel No.99	-
104	0.0568	Menikpuradewage Chandra Hemalatha No. 53/B, Yagodamulla, Kotugoda	637751620v	Full	1st Class	-	-
144	0.0507	Nuwan Chandana Bukoladeniya No. 50/A, Majestic Range, Kanuwaka Ja-Ela	690420252v	Full	1st Class	with the right of way parcel No.17	-

05-780/19